

Exposing the Dressed Quark's mass

Dressed-quark Mass Function

Craig D. Roberts
cdroberts@anl.gov

Physics Division & School of Physics

Argonne National Laboratory & Peking University

<http://www.phy.anl.gov/theory/staff/cdr.html>

Office of Science

First

Contents

Back

Conclusion

Universal Truths

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

Exploring Nuclear Matter - Quarks to Stars

UChicago
Argonne_{LLC}

Argonne
NATIONAL LABORATORY

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

PRIDE AND PREJUDICE

Starring
Colin Firth
and
Jennifer Ehle

Universal Truths

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

Exploring Nuclear Matter - Quarks to Stars

UChicago
Argonne_{LLC}

Argonne
NATIONAL LABORATORY

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Craig Roberts – *Exposing the Dressed Quark's mass*

4th Workshop on Exclusive Reactions at High Momentum Transfer, 18-21 May 2010 ... 27 – p. 2/28

PRIDE AND PREJUDICE

Starring
Colin Firth
and
Jennifer Ehle

Universal Truths

- Spectrum of excited states, and elastic and transition form factors provide unique information about long-range interaction between light-quarks and distribution of hadron's characterising properties amongst its QCD constituents.

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

PRIDE AND PREJUDICE

Starring
Colin Firth
and
Jennifer Ehle

Universal Truths

- Spectrum of excited states, and elastic and transition form factors provide unique information about long-range interaction between light-quarks and distribution of hadron's characterising properties amongst its QCD constituents.
- Dynamical Chiral Symmetry Breaking (DCSB) is most important mass generating mechanism for visible matter in the Universe.

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

Exploring Nuclear Matter - Quarks to Stars

UChicago
Argonne_{LLC}

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

PRIDE AND PREJUDICE

Starring
Colin Firth
and
Jennifer Ehle

Universal Truths

- Spectrum of excited states, and elastic and transition form factors provide unique information about long-range interaction between light-quarks and distribution of hadron's characterising properties amongst its QCD constituents.
- Dynamical Chiral Symmetry Breaking (DCSB) is most important mass generating mechanism for visible matter in the Universe. **Higgs mechanism is irrelevant to light-quarks.**

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

PRIDE AND PREJUDICE

Starring
Colin Firth
and
Jennifer Ehle

Universal Truths

- Spectrum of excited states, and elastic and transition form factors provide unique information about long-range interaction between light-quarks and distribution of hadron's characterising properties amongst its QCD constituents.
- Dynamical Chiral Symmetry Breaking (DCSB) is most important mass generating mechanism for visible matter in the Universe. **Higgs mechanism is irrelevant to light-quarks.**
- Running of quark mass entails that calculations at even modest Q^2 require a Poincaré-covariant approach.

Office of Science

UChicago
Argonne LLC

First

Contents

Back

Conclusion

PRIDE AND PREJUDICE

Starring
Colin Firth
and
Jennifer Ehle

Universal Truths

- Spectrum of excited states, and elastic and transition form factors provide unique information about long-range interaction between light-quarks and distribution of hadron's characterising properties amongst its QCD constituents.
- Dynamical Chiral Symmetry Breaking (DCSB) is most important mass generating mechanism for visible matter in the Universe. **Higgs mechanism is irrelevant to light-quarks.**
- Running of quark mass entails that calculations at even modest Q^2 require a Poincaré-covariant approach. **Covariance requires existence of quark orbital angular momentum in hadron's rest-frame wave function.**

Office of Science

UChicago
Argonne LLC

First

Contents

Back

Conclusion

PRIDE AND PREJUDICE

Starring
Colin Firth
and
Jennifer Ehle

Universal Truths

- Spectrum of excited states, and elastic and transition form factors provide unique information about long-range interaction between light-quarks and distribution of hadron's characterising properties amongst its QCD constituents.
- Dynamical Chiral Symmetry Breaking (DCSB) is most important mass generating mechanism for visible matter in the Universe. **Higgs mechanism is irrelevant to light-quarks.**
- Challenge: understand relationship between parton properties on the light-front and rest frame structure of hadrons.

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

Exploring Nuclear Matter - Quarks to Stars

UChicago
Argonne LLC

First

Contents

Back

Conclusion

Universal Truths

- Spectrum of excited states, and elastic and transition form factors provide unique information about long-range interaction between light-quarks and distribution of hadron's characterising properties amongst its QCD constituents.
- Dynamical Chiral Symmetry Breaking (DCSB) is most important mass generating mechanism for visible matter in the Universe. **Higgs mechanism is irrelevant to light-quarks.**
- Challenge: understand relationship between parton properties on the light-front and rest frame structure of hadrons. **Problem, e.g., DCSB - an established keystone of low-energy QCD and the origin of constituent-quark masses - has not yet been realised in the light-front formulation.**

Universal Truths

- Spectrum of excited states, and elastic and transition form factors provide unique information about long-range interaction between light-quarks and distribution of hadron's characterising properties amongst its QCD constituents.
- Dynamical Chiral Symmetry Breaking (DCSB) is most important mass generating mechanism for visible matter in the Universe. **Higgs mechanism is irrelevant to light-quarks.**
- Challenge: understand relationship between parton properties on the light-front and rest frame structure of hadrons. **Problem, e.g., DCSB - an established keystone of low-energy QCD and the origin of constituent-quark masses - has not yet been realised in the light-front formulation. Resolution – coherent contribution from countable infinity of higher Fock-state components. (Brodsky, Roberts, Shrock, Tandy – in progress.)**

First

Contents

Back

Conclusion

QCD's Challenges

 U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

Exploring Nuclear Matter - Quarks to Stars

 UChicago
Argonne_{LLC}

 Argonne
NATIONAL LABORATORY

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Craig Roberts – *Exposing the Dressed Quark's mass*

4th Workshop on Exclusive Reactions at High Momentum Transfer, 18-21 May 2010 ... 27 – p. 3/28

- Quark and Gluon Confinement
 - No matter how hard one strikes the proton, one cannot liberate an individual quark or gluon

- Quark and Gluon Confinement
 - No matter how hard one strikes the proton, one cannot liberate an individual quark or gluon
- Dynamical Chiral Symmetry Breaking
 - Very unnatural pattern of bound state masses
 - e.g., Lagrangian (pQCD) quark mass is small but ... no degeneracy between $J^{P=+}$ and $J^{P=-}$

Office of Science

First

Contents

Back

Conclusion

- Quark and Gluon Confinement
 - No matter how hard one strikes the proton, one cannot liberate an individual quark or gluon
- Dynamical Chiral Symmetry Breaking
 - Very unnatural pattern of bound state masses
 - e.g., Lagrangian (pQCD) quark mass is small but ... no degeneracy between $J^{P=+}$ and $J^{P=-}$
- Neither of these phenomena is apparent in QCD's Lagrangian **yet** they are the dominant determining characteristics of real-world QCD.

Office of Science

Office of Nuclear Physics

UChicago
Argonne, LLC

First

Contents

Back

Conclusion

Understand Emergent Phenomena

- Quark and Gluon Confinement
 - No matter how hard one strikes the proton, one cannot liberate an individual quark or gluon
- Dynamical Chiral Symmetry Breaking
 - Very unnatural pattern of bound state masses
 - e.g., Lagrangian (pQCD) quark mass is small but ... no degeneracy between $J^{P=+}$ and $J^{P=-}$
- Neither of these phenomena is apparent in QCD's Lagrangian **yet** they are the dominant determining characteristics of real-world QCD.
- QCD – Complex behaviour
arises from apparently simple rules

Office of Science

UChicago
Argonne LLC

First

Contents

Back

Conclusion

Charting the Interaction between light-quarks

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Charting the Interaction between light-quarks

- Confinement can be related to the analytic properties of QCD's Schwinger functions

Charting the Interaction between light-quarks

- Confinement can be related to the analytic properties of QCD's Schwinger functions
- Question of light-quark confinement can be translated into the challenge of charting the infrared behavior of QCD's *universal* β -function

Charting the Interaction between light-quarks

- Confinement can be related to the analytic properties of QCD's Schwinger functions
- Question of light-quark confinement can be translated into the challenge of charting the infrared behavior of QCD's *universal* β -function
 - This function may depend on the scheme chosen to renormalise the quantum field theory but it is unique within a given scheme.

Charting the Interaction between light-quarks

- Confinement can be related to the analytic properties of QCD's Schwinger functions
- Question of light-quark confinement can be translated into the challenge of charting the infrared behavior of QCD's *universal* β -function
 - This function may depend on the scheme chosen to renormalise the quantum field theory but it is unique within a given scheme.

Of course, the behaviour of the β -function on the perturbative domain is well known.

Charting the Interaction between light-quarks

- Confinement can be related to the analytic properties of QCD's Schwinger functions
- Question of light-quark confinement can be translated into the challenge of charting the infrared behavior of QCD's *universal* β -function

- This function may depend on the scheme chosen to renormalise the quantum field theory but it is unique within a given scheme.

Of course, the behaviour of the β -function on the perturbative domain is well known.

- This is a well-posed problem whose solution is an elemental goal of modern hadron physics.

Office of Science

First

Contents

Back

Conclusion

What is the light-quark Long-Range Potential?

What is the light-quark Long-Range Potential?

Potential between static (infinitely heavy) quarks measured in simulations of lattice-QCD *is not related* in any known way to the light-quark interaction.

Charting the Interaction between light-quarks

- Through QCD's Dyson-Schwinger equations (DSEs) the pointwise behaviour of the β -function determines pattern of chiral symmetry breaking

Charting the Interaction between light-quarks

- Through QCD's Dyson-Schwinger equations (DSEs) the pointwise behaviour of the β -function determines pattern of chiral symmetry breaking
- DSEs connect β -function to experimental observables. Hence, comparison between computations and observations of, e.g.,
 - hadron mass spectrum;
 - elastic and transition form factorscan be used to chart β -function's long-range behaviour

Office of Science

UChicago
Argonne LLC

First

Contents

Back

Conclusion

Charting the Interaction between light-quarks

- Through QCD's Dyson-Schwinger equations (DSEs) the pointwise behaviour of the β -function determines pattern of chiral symmetry breaking
- DSEs connect β -function to experimental observables. Hence, comparison between computations and observations of, e.g.,
 - hadron mass spectrum;
 - elastic and transition form factorscan be used to chart β -function's long-range behaviour
- E.g.: Extant studies of mesons show that the properties of hadron excited states are a great deal more sensitive to the long-range behaviour of β -function than those of the ground state

Charting the Interaction between light-quarks

- Through DSEs the pointwise behaviour of the β -function determines pattern of chiral symmetry breaking
- DSEs connect β -function to experimental observables. Hence, comparison between computations and observations can be used to chart β -function's long-range behaviour

Charting the Interaction between light-quarks

- Through DSEs the pointwise behaviour of the β -function determines pattern of chiral symmetry breaking
- DSEs connect β -function to experimental observables. Hence, comparison between computations and observations can be used to chart β -function's long-range behaviour
- To realise this goal, a nonperturbative symmetry-preserving DSE truncation is necessary

Office of Science

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Charting the Interaction between light-quarks

- Through DSEs the pointwise behaviour of the β -function determines pattern of chiral symmetry breaking
- DSEs connect β -function to experimental observables. Hence, comparison between computations and observations can be used to chart β -function's long-range behaviour
- To realise this goal, a nonperturbative symmetry-preserving DSE truncation is necessary
 - Steady quantitative progress is being made with a scheme that is systematically improvable
(See [nucl-th/9602012](#) and references thereto)

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

Exploring Nuclear Matter - Quarks to Stars

UChicago ►
Argonne_{LLC}

First

Contents

Back

Conclusion

Charting the Interaction between light-quarks

- Through DSEs the pointwise behaviour of the β -function determines pattern of chiral symmetry breaking
- DSEs connect β -function to experimental observables. Hence, comparison between computations and observations can be used to chart β -function's long-range behaviour
- To realise this goal, a nonperturbative symmetry-preserving DSE truncation is necessary
 - On other hand, at present significant qualitative advances possible with symmetry-preserving kernel *Ansätze* that express important additional nonperturbative effects – $M(p^2)$ – difficult/impossible to capture in any finite sum of contributions

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

UChicago
Argonne

First

Contents

Back

Conclusion

Gap Equation

General Form

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Gap Equation

General Form

$$S_f(p)^{-1} = Z_2 (i\gamma \cdot p + m_f^{\text{bm}}) + \Sigma_f(p),$$

$$\Sigma_f(p) = Z_1 \int_q^\Lambda g^2 D_{\mu\nu}(p-q) \frac{\lambda^a}{2} \gamma_\mu S_f(q) \frac{\lambda^a}{2} \Gamma_\nu^f(q,p),$$

Gap Equation

General Form

$$S_f(p)^{-1} = Z_2 (i\gamma \cdot p + m_f^{\text{bm}}) + \Sigma_f(p),$$

$$\Sigma_f(p) = Z_1 \int_q^\Lambda g^2 D_{\mu\nu}(p-q) \frac{\lambda^a}{2} \gamma_\mu S_f(q) \frac{\lambda^a}{2} \Gamma_\nu^f(q,p),$$

- $Z_{1,2}(\zeta^2, \Lambda^2)$ are respectively the vertex and quark wave function renormalisation constants, with ζ the renormalisation point
- $m^{\text{bm}}(\Lambda)$ is the Lagrangian current-quark bare mass
- $D_{\mu\nu}(k)$ is the dressed-gluon propagator
- $\Gamma_\nu^f(q,p)$ is the dressed-quark-gluon vertex

Office of Science

UChicago
Argonne_{LLC}

First

Contents

Back

Conclusion

Gap Equation

General Form

$$S_f(p)^{-1} = Z_2 (i\gamma \cdot p + m_f^{\text{bm}}) + \Sigma_f(p),$$

$$\Sigma_f(p) = Z_1 \int_q^\Lambda g^2 D_{\mu\nu}(p-q) \frac{\lambda^a}{2} \gamma_\mu S_f(q) \frac{\lambda^a}{2} \Gamma_\nu^f(q,p),$$

- $Z_{1,2}(\zeta^2, \Lambda^2)$ are respectively the vertex and quark wave function renormalisation constants, with ζ the renormalisation point
- $m^{\text{bm}}(\Lambda)$ is the Lagrangian current-quark bare mass
- $D_{\mu\nu}(k)$ is the dressed-gluon propagator
- $\Gamma_\nu^f(q,p)$ is the dressed-quark-gluon vertex
- Suppose one has in-hand the exact form of $\Gamma_\nu^f(q,p)$

What is the associated

Symmetry-preserving Bethe-Salpeter Kernel?

Craig Roberts – *Exposing the Dressed Quark's mass*

4th Workshop on Exclusive Reactions at High Momentum Transfer, 18-21 May 2010 ... 27 – p. 8/28

Office of Science

First

Contents

Back

Conclusion

Bound-state DSE

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Bound-state DSE

Bethe-Salpeter Equation

- Standard form, familiar from textbooks

$$[\Gamma_{\pi}^j(k; P)]_{tu} = \int_q^{\Lambda} [S(q + P/2)\Gamma_{\pi}^j(q; P)S(q - P/2)]_{sr} K_{tu}^{rs}(q, k; P)$$

$K(q, k; P)$: Fully-amputated, 2-particle-irreducible, quark-antiquark scattering kernel

Bound-state DSE

Bethe-Salpeter Equation

- Standard form, familiar from textbooks

$$[\Gamma_{\pi}^j(k; P)]_{tu} = \int_q^{\Lambda} [S(q + P/2)\Gamma_{\pi}^j(q; P)S(q - P/2)]_{sr} K_{tu}^{rs}(q, k; P)$$

$K(q, k; P)$: Fully-amputated, 2-particle-irreducible, quark-antiquark scattering kernel

- Compact. Visually appealing. Correct.

Bound-state DSE

Bethe-Salpeter Equation

- Standard form, familiar from textbooks

$$[\Gamma_{\pi}^j(k; P)]_{tu} = \int_q^{\Lambda} [S(q + P/2)\Gamma_{\pi}^j(q; P)S(q - P/2)]_{sr} K_{tu}^{rs}(q, k; P)$$

$K(q, k; P)$: Fully-amputated, 2-particle-irreducible, quark-antiquark scattering kernel

- Compact. Visually appealing. Correct.
- Blocked progress for more than 60 years.

Bethe-Salpeter Equation

General Form

L. Chang and C. D. Roberts
0903.5461 [nucl-th], Phys. Rev. Lett. 103 (2009) 081601

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

Exploring Nuclear Matter - Quarks to Stars

UChicago ►
Argonne_{LLC}

Argonne
NATIONAL LABORATORY

Bethe-Salpeter Equation

General Form

L. Chang and C. D. Roberts

0903.5461 [nucl-th], Phys. Rev. Lett. 103 (2009) 081601

- Equivalent exact form:

$$\Gamma_{5\mu}^{fg}(k; P) = Z_2 \gamma_5 \gamma_\mu$$

$$- \int_q g^2 D_{\alpha\beta}(k - q) \frac{\lambda^a}{2} \gamma_\alpha S_f(q_+) \Gamma_{5\mu}^{fg}(q; P) S_g(q_-) \frac{\lambda^a}{2} \Gamma_\beta^g(q_-, k_-)$$

$$+ \int_q g^2 D_{\alpha\beta}(k - q) \frac{\lambda^a}{2} \gamma_\alpha S_f(q_+) \frac{\lambda^a}{2} \Lambda_{5\mu\beta}^{fg}(k, q; P),$$

(Poincaré covariance, hence $q_\pm = q \pm P/2$, etc., without loss of generality.)

Bethe-Salpeter Equation

General Form

L. Chang and C. D. Roberts

0903.5461 [nucl-th], Phys. Rev. Lett. 103 (2009) 081601

- Equivalent exact form:

$$\Gamma_{5\mu}^{fg}(k; P) = Z_2 \gamma_5 \gamma_\mu$$

$$- \int_q g^2 D_{\alpha\beta}(k - q) \frac{\lambda^a}{2} \gamma_\alpha S_f(q_+) \Gamma_{5\mu}^{fg}(q; P) S_g(q_-) \frac{\lambda^a}{2} \Gamma_\beta^g(q_-, k_-)$$

$$+ \int_q g^2 D_{\alpha\beta}(k - q) \frac{\lambda^a}{2} \gamma_\alpha S_f(q_+) \frac{\lambda^a}{2} \Lambda_{5\mu\beta}^{fg}(k, q; P),$$

(Poincaré covariance, hence $q_\pm = q \pm P/2$, etc., without loss of generality.)

- In this form ... $\Lambda_{5\mu\beta}^{fg}$

is completely defined via the dressed-quark self-energy

Office of Science

UChicago
Argonne, LLC

First

Contents

Back

Conclusion

Bethe-Salpeter Kernel

L. Chang and C. D. Roberts
0903.5461 [nucl-th], Phys. Rev. Lett. 103 (2009) 081601

- Bethe-Salpeter equation introduced in 1951

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Bethe-Salpeter Kernel

L. Chang and C. D. Roberts
0903.5461 [nucl-th], Phys. Rev. Lett. 103 (2009) 081601

60 year problem

- Bethe-Salpeter equation introduced in 1951
- Newly-derived Ward-Takahashi identity

$$P_\mu \Lambda_{5\mu\beta}^{fg}(k, q; P) = \Gamma_\beta^f(q_+, k_+) i\gamma_5 + i\gamma_5 \Gamma_\beta^g(q_-, k_-) - i[m_f(\zeta) + m_g(\zeta)] \Lambda_{5\beta}^{fg}(k, q; P),$$

Office of Science

First

Contents

Back

Conclusion

- Bethe-Salpeter equation introduced in 1951
- Newly-derived Ward-Takahashi identity

$$P_\mu \Lambda_{5\mu\beta}^{fg}(k, q; P) = \Gamma_\beta^f(q_+, k_+) i\gamma_5 + i\gamma_5 \Gamma_\beta^g(q_-, k_-) - i[m_f(\zeta) + m_g(\zeta)] \Lambda_{5\beta}^{fg}(k, q; P),$$

- For first time: can construct *Ansatz* for Bethe-Salpeter kernel consistent with any reasonable quark-gluon vertex
 - Consistent means - all symmetries preserved!

Bethe-Salpeter Kernel

L. Chang and C. D. Roberts
0903.5461 [nucl-th], Phys. Rev. Lett. 103 (2009) 081601

60 year problem

- Bethe-Salpeter equation introduced in 1951
- Newly-derived Ward-Takahashi identity

$$P_\mu \Lambda_{5\mu\beta}^{fg}(k, q; P) = \Gamma_\beta^f(q_+, k_+) i\gamma_5 + i\gamma_5 \Gamma_\beta^g(q_-, k_-) - i[m_f(\zeta) + m_g(\zeta)] \Lambda_{5\beta}^{fg}(k, q; P),$$

- For first time: can construct *Ansatz* for Bethe-Salpeter kernel consistent with any reasonable quark-gluon vertex
- Procedure & results to expect ...

see [arXiv:1003.5006 \[nucl-th\]](https://arxiv.org/abs/1003.5006)

Office of Science

First

Contents

Back

Conclusion

Mass Splitting

$$a_1 - \rho$$

	exp.			
mass a_1	1230			
mass ρ	775			
mass-splitting	455			

- Splitting known experimentally for more than 35 years.
- Hitherto, no explanation.

Mass Splitting

$$a_1 - \rho$$

	exp.	rainbow- ladder	one-loop		
mass a_1	1230	759	885		
mass ρ	775	644	764		
mass- splitting	455	115	121		

- Systematic, symmetry-preserving, Poincaré-covariant DSE truncation scheme of nucl-th/9602012.
- Never better than $\sim \frac{1}{4}$ of splitting.
- Constructing kernel skeleton-diagram-by-diagram, DCSB cannot be faithfully expressed: $M(p^2)$ is absent!

Office of Science

First

Contents

Back

Conclusion

	exp.	rainbow- ladder	one-loop	Ball-Chiu consistent	
mass a_1	1230	759	885	1066	
mass ρ	775	644	764	924	
mass- splitting	455	115	121	142	

- New nonperturbative, symmetry-preserving Poincaré-covariant Bethe-Salpeter equation formulation of arXiv:0903.5461 [nucl-th]

- Ball-Chiu *Ansatz* for quark-gluon vertex

$$\Gamma_{\mu}^{\text{BC}}(k, p) = \dots + (k + p)_{\mu} \frac{B(k) - B(p)}{k^2 - p^2}$$

- Some effects of DCSB built into vertex
- Explains $\pi - \sigma$ splitting but **not** this problem

Office of Science

	exp.	rainbow- ladder	one-loop	Ball-Chiu consistent	Ball-Chiu plus anom. cm mom.
mass a_1	1230	759	885	1066	1230
mass ρ	775	644	764	924	745
mass- splitting	455	115	121	142	485

- New nonperturbative, symmetry-preserving Poincaré-covariant Bethe-Salpeter equation formulation of arXiv:0903.5461 [nucl-th]
- Ball-Chiu augmented by *quark anomalous chromomagnetic moment* term: $\Gamma_\mu(k, p) = \Gamma_\mu^{\text{BC}} + \sigma_{\mu\nu}(k - p)_\nu \frac{B(k) - B(p)}{k^2 - p^2}$

Office of Science

Mass Splitting

Chang & Roberts arXiv:1003.5006 [nucl-th]

$a_1 - \rho$

	exp.	rainbow-ladder	one-loop	Ball-Chiu consistent	Ball-Chiu plus anom. cm mom.
mass a_1	1230	759	885	1066	1230
mass ρ	775	644	764	924	745
mass-splitting	455	115	121	142	485

- New nonperturbative, symmetry-preserving Poincaré-covariant Bethe-Salpeter equation formulation of arXiv:0903.5461 [nucl-th]
- **DCSB is the answer.** Subtle interplay between competing effects, which can only now be explicated
- Promise of first reliable prediction of light-quark meson spectrum, including the so-called hybrid and exotic states.

Office of Science

First

Contents

Back

Conclusion

Frontiers of Nuclear Science: A Long Range Plan (2007)

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Craig Roberts – *Exposing the Dressed Quark's mass*

4th Workshop on Exclusive Reactions at High Momentum Transfer, 18-21 May 2010 ... 27 – p. 13/28

Frontiers of Nuclear Science: Theoretical Advances

U.S. DEPARTMENT OF
ENERGY

Office of Science

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Frontiers of Nuclear Science: Theoretical Advances

$$S(p) = \frac{Z(p^2)}{i\gamma \cdot p + M(p^2)}$$

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

Exploring Nuclear Matter - Quarks to Stars

UChicago
Argonne LLC

First

Contents

Back

Conclusion

Frontiers of Nuclear Science: Theoretical Advances

Mass from nothing.

In QCD a quark's effective mass depends on its momentum. The function describing this can be calculated and is depicted here. Numerical simulations of lattice QCD (data, at two different bare masses) have **confirmed model predictions (solid curves)** that the **vast bulk of the constituent mass of a light quark comes from a cloud of gluons that are dragged along by the quark as it propagates.** In this way, a quark that appears to be absolutely massless at high energies ($m = 0$, red curve) acquires a large constituent mass at low energies.

$$S(p) = \frac{Z(p^2)}{i\gamma \cdot p + M(p^2)}$$

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

UChicago
Argonne

First

Contents

Back

Conclusion

Frontiers of Nuclear Science: Theoretical Advances

Mass from nothing.

In QCD a quark's effective mass depends on its momentum. The function describing this can be calculated and is depicted here. Numerical simulations of lattice QCD (data, at two different bare masses) have **confirmed model predictions (solid curves)** that the vast bulk of the constituent mass of a light quark comes from a cloud of gluons that are dragged along by the quark as it propagates. In this way, a quark that appears to be absolutely massless at high energies ($m = 0$, red curve) acquires a large constituent mass at low energies.

$$S(p) = \frac{Z(p^2)}{i\gamma \cdot p + M(p^2)}$$

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

UChicago
Argonne

First

Contents

Back

Conclusion

Frontiers of Nuclear Science: Theoretical Advances

Mass from nothing.

In QCD a quark's effective mass depends on its momentum. The function describing this can be calculated and is depicted here. Numerical simulations of lattice QCD (data, at two different bare masses) have **confirmed model predictions (solid curves)** that the vast bulk of the constituent mass of a light quark comes from a cloud of gluons that are dragged along by the quark as it propagates. In this way, a quark that appears to be absolutely massless at high energies ($m = 0$, red curve) acquires a large constituent mass at low energies.

$$S(p) = \frac{Z(p^2)}{i\gamma \cdot p + M(p^2)}$$

Scanned by $Q^2 \in [2, 9] \text{ GeV}^2$ Baryon Elastic and Transition Form Factors

Craig Roberts – *Exposing the Dressed Quark's mass*

4th Workshop on Exclusive Reactions at High Momentum Transfer, 18-21 May 2010 ... 27 – p. 13/28

First

Contents

Back

Conclusion

Maris, Roberts, Tandy
nucl-th/9707003

Goldberger-Treiman for pion

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Craig Roberts – *Exposing the Dressed Quark's mass*

4th Workshop on Exclusive Reactions at High Momentum Transfer, 18-21 May 2010 ... 27 – p. 14/28

Goldberger-Treiman for pion

- Pseudoscalar Bethe-Salpeter amplitude

$$\Gamma_{\pi j}(k; P) = \tau^{\pi j} \gamma_5 \left[iE_{\pi}(k; P) + \gamma \cdot P F_{\pi}(k; P) \right. \\ \left. + \gamma \cdot k k \cdot P G_{\pi}(k; P) + \sigma_{\mu\nu} k_{\mu} P_{\nu} H_{\pi}(k; P) \right]$$

Goldberger-Treiman for pion

- Pseudoscalar Bethe-Salpeter amplitude

$$\Gamma_{\pi j}(k; P) = \tau^{\pi j} \gamma_5 \left[iE_{\pi}(k; P) + \gamma \cdot P F_{\pi}(k; P) \right. \\ \left. + \gamma \cdot k k \cdot P G_{\pi}(k; P) + \sigma_{\mu\nu} k_{\mu} P_{\nu} H_{\pi}(k; P) \right]$$

- Dressed-quark Propagator: $S(p) = \frac{1}{i\gamma \cdot p A(p^2) + B(p^2)}$

Goldberger-Treiman for pion

- Pseudoscalar Bethe-Salpeter amplitude

$$\Gamma_{\pi j}(k; P) = \tau^{\pi j} \gamma_5 \left[iE_{\pi}(k; P) + \gamma \cdot P F_{\pi}(k; P) + \gamma \cdot k k \cdot P G_{\pi}(k; P) + \sigma_{\mu\nu} k_{\mu} P_{\nu} H_{\pi}(k; P) \right]$$

- **Dressed-quark** Propagator: $S(p) = \frac{1}{i\gamma \cdot p A(p^2) + B(p^2)}$
- Axial-vector Ward-Takahashi identity

$$\Rightarrow f_{\pi} E_{\pi}(k; P = 0) = B(p^2)$$

- Pseudoscalar Bethe-Salpeter amplitude

$$\Gamma_{\pi j}(k; P) = \tau^{\pi j} \gamma_5 \left[iE_{\pi}(k; P) + \gamma \cdot P F_{\pi}(k; P) + \gamma \cdot k k \cdot P G_{\pi}(k; P) + \sigma_{\mu\nu} k_{\mu} P_{\nu} H_{\pi}(k; P) \right]$$

- **Dressed-quark** Propagator: $S(p) = \frac{1}{i\gamma \cdot p A(p^2) + B(p^2)}$
- Axial-vector Ward-Takahashi identity

$$\Rightarrow f_{\pi} E_{\pi}(k; P = 0) = B(p^2)$$

$$F_R(k; 0) + 2 f_{\pi} F_{\pi}(k; 0) = A(k^2)$$

$$G_R(k; 0) + 2 f_{\pi} G_{\pi}(k; 0) = 2A'(k^2)$$

$$H_R(k; 0) + 2 f_{\pi} H_{\pi}(k; 0) = 0$$

Goldberger-Treiman for pion

- Pseudoscalar Bethe-Salpeter amplitude

$$\Gamma_{\pi j}(k; P) = \tau^{\pi j} \gamma_5 \left[iE_{\pi}(k; P) + \gamma \cdot P F_{\pi}(k; P) + \gamma \cdot k k \cdot P G_{\pi}(k; P) + \sigma_{\mu\nu} k_{\mu} P_{\nu} H_{\pi}(k; P) \right]$$

Pseudovector components necessarily nonzero

- Dressed-quark Propagator: $S(p) = \frac{1}{i\gamma \cdot p A(p^2) + B(p^2)}$

- Axial-vector Ward-Takahashi identity

$$f_{\pi} E_{\pi}(k; P = 0) = B(p^2)$$

$$F_R(k; 0) + 2 f_{\pi} F_{\pi}(k; 0) = A(k^2)$$

$$G_R(k; 0) + 2 f_{\pi} G_{\pi}(k; 0) = 2A'(k^2)$$

$$H_R(k; 0) + 2 f_{\pi} H_{\pi}(k; 0) = 0$$

Exact in Chiral QCD

Office of Science

Maris, Roberts
nucl-th/9804062

- What does this mean for observables?

Maris, Roberts
nucl-th/9804062

- What does this mean for observables?

Office of Science

UChicago
Argonne, LLC

First

Contents

Back

Conclusion

Maris, Roberts
nucl-th/9804062

- What does this mean for observables?

$$\left(\frac{Q}{2}\right)^2 = 2 \text{ GeV}^2$$

$$\Rightarrow Q^2 = 8 \text{ GeV}^2$$

Pseudovector components dominate ultraviolet behaviour of electromagnetic form factor

Office of Science

UChicago
Argonne

First

Contents

Back

Conclusion

GT for pion

– Contact Interaction

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- Bethe-Salpeter amplitude can't depend on relative momentum

⇒ General Form
$$\Gamma_{\pi}(P) = i\gamma_5 E_{\pi}(P) + \frac{1}{M_Q} \gamma \cdot P F_{\pi}(P)$$

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- Bethe-Salpeter amplitude can't depend on relative momentum

⇒ General Form
$$\Gamma_\pi(P) = i\gamma_5 E_\pi(P) + \frac{1}{M_Q} \gamma \cdot P F_\pi(P)$$

- Solve chiral-limit gap and Bethe-Salpeter equations

$$P^2 = 0 : M_Q = 0.40, E_\pi = 0.98, \frac{F_\pi}{M_Q} = 0.50$$

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

UChicago
Argonne_{LLC}

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- Bethe-Salpeter amplitude can't depend on relative momentum

⇒ General Form
$$\Gamma_\pi(P) = i\gamma_5 E_\pi(P) + \frac{1}{M_Q} \gamma \cdot P F_\pi(P)$$

- Solve chiral-limit gap and Bethe-Salpeter equations

$$P^2 = 0 : M_Q = 0.40, E_\pi = 0.98, \frac{F_\pi}{M_Q} = 0.50$$

- Origin of pseudovector component: E_π drives F_π

- RHS Bethe-Salpeter equation:

$$\gamma_\mu S(k + P/2) i\gamma_5 E_\pi S(k - P/2) \gamma_\mu$$

Office of Science

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- Bethe-Salpeter amplitude can't depend on relative momentum

$$\Rightarrow \text{General Form } \Gamma_\pi(P) = i\gamma_5 E_\pi(P) + \frac{1}{M_Q} \gamma \cdot P F_\pi(P)$$

- Solve chiral-limit gap and Bethe-Salpeter equations

$$P^2 = 0 : M_Q = 0.40, E_\pi = 0.98, \frac{F_\pi}{M_Q} = 0.50$$

- Origin of pseudovector component: E_π drives F_π

- RHS Bethe-Salpeter equation:

$$\gamma_\mu S(k + P/2) i\gamma_5 E_\pi S(k - P/2) \gamma_\mu$$

- Has pseudovector component

$$\sim E_\pi [\sigma_S(k_+) \sigma_V(k_-) + \sigma_S(k_-) \sigma_V(k_+)]$$

Office of Science

UChicago Argonne

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- Bethe-Salpeter amplitude can't depend on relative momentum

⇒ General Form
$$\Gamma_\pi(P) = i\gamma_5 E_\pi(P) + \frac{1}{M_Q} \gamma \cdot P F_\pi(P)$$

- Solve chiral-limit gap and Bethe-Salpeter equations

$$P^2 = 0 : M_Q = 0.40, E_\pi = 0.98, \frac{F_\pi}{M_Q} = 0.50$$

- Origin of pseudovector component: E_π drives F_π

- RHS Bethe-Salpeter equation:

$$\gamma_\mu S(k + P/2) i\gamma_5 E_\pi S(k - P/2) \gamma_\mu$$

- Hence F_π on LHS is forced to be nonzero because E_π on RHS is nonzero owing to DCSB

Office of Science

UChicago
Argonne

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- Bethe-Salpeter amplitude: General Form

$$\Gamma_{\pi}(P) = i\gamma_5 E_{\pi}(P) + \frac{1}{M_Q} \gamma \cdot P F_{\pi}(P)$$

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

Exploring Nuclear Matter - Quarks to Stars

UChicago
Argonne LLC

Argonne
NATIONAL LABORATORY

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- Bethe-Salpeter amplitude: General Form

$$\Gamma_{\pi}(P) = i\gamma_5 E_{\pi}(P) + \frac{1}{M_Q} \gamma \cdot P F_{\pi}(P)$$

- Asymptotic form of electromagnetic pion form factor

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

UChicago
Argonne_{LLC}

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- Bethe-Salpeter amplitude: General Form

$$\Gamma_{\pi}(P) = i\gamma_5 E_{\pi}(P) + \frac{1}{M_Q} \gamma \cdot P F_{\pi}(P)$$

- Asymptotic form of electromagnetic pion form factor

- E_{π}^2 -term $\Rightarrow F_{\pi E}^{\text{em}}(Q^2) \sim \frac{M^2}{Q^2}$, photon(Q)

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- Bethe-Salpeter amplitude: General Form

$$\Gamma_{\pi}(P) = i\gamma_5 E_{\pi}(P) + \frac{1}{M_Q} \gamma \cdot P F_{\pi}(P)$$

- Asymptotic form of electromagnetic pion form factor

- E_{π}^2 -term $\Rightarrow F_{\pi E}^{\text{em}}(Q^2) \sim \frac{M^2}{Q^2}$, photon(Q)
- $E_{\pi} F_{\pi}$ -term.

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- Bethe-Salpeter amplitude: General Form

$$\Gamma_{\pi}(P) = i\gamma_5 E_{\pi}(P) + \frac{1}{M_Q} \gamma \cdot P F_{\pi}(P)$$

- Asymptotic form of electromagnetic pion form factor

- E_{π}^2 -term $\Rightarrow F_{\pi E}^{\text{em}}(Q^2) \sim \frac{M^2}{Q^2}$, photon(Q)

- $E_{\pi} F_{\pi}$ -term. Breit Frame:
pion($P = (0, 0, -Q/2, iQ/2)$)

Office of Science

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- Bethe-Salpeter amplitude: General Form

$$\Gamma_{\pi}(P) = i\gamma_5 E_{\pi}(P) + \frac{1}{M_Q} \gamma \cdot P F_{\pi}(P)$$

- Asymptotic form of electromagnetic pion form factor

- E_{π}^2 -term $\Rightarrow F_{\pi E}^{\text{em}}(Q^2) \sim \frac{M^2}{Q^2}$, photon(Q)

- $E_{\pi} F_{\pi}$ -term. Breit Frame:

pion($P = (0, 0, -Q/2, iQ/2)$)

$$F_{\pi EF}^{\text{em}}(Q^2) \sim 2 S \gamma \cdot (P + Q) F_{\pi} S \gamma_4 S E_{\pi}$$

Office of Science

Office of Nuclear Physics

UChicago
Argonne_{LLC}

Argonne
NATIONAL LABORATORY

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- Bethe-Salpeter amplitude: General Form

$$\Gamma_\pi(P) = i\gamma_5 E_\pi(P) + \frac{1}{M_Q} \gamma \cdot P F_\pi(P)$$

- Asymptotic form of electromagnetic pion form factor

- E_π^2 -term $\Rightarrow F_{\pi E}^{\text{em}}(Q^2) \sim \frac{M^2}{Q^2}$, photon(Q)

- $E_\pi F_\pi$ -term. Breit Frame:

pion($P = (0, 0, -Q/2, iQ/2)$)

$$F_{\pi EF}^{\text{em}}(Q^2) \sim 2 S \gamma \cdot (P + Q) F_\pi S \gamma_4 S E_\pi$$

$$\Rightarrow F_{\pi EF}^{\text{em}}(Q^2) \propto \frac{Q^2}{M_Q^2} \frac{F_\pi}{E_\pi} \times E_\pi^2\text{-term} = \text{constant!}$$

Office of Science

UChicago
Argonne, LLC

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- Bethe-Salpeter amplitude: General Form

$$\Gamma_\pi(P) = i\gamma_5 E_\pi(P) + \frac{1}{M_Q} \gamma \cdot P F_\pi(P)$$

- Asymptotic form of electromagnetic pion form factor

- E_π^2 -term $\Rightarrow F_{\pi E}^{\text{em}}(Q^2) \sim \frac{M^2}{Q^2}$, photon(Q)

- $E_\pi F_\pi$ -term. Breit Frame:

pion($P = (0, 0, -Q/2, iQ/2)$)

$$F_{\pi EF}^{\text{em}}(Q^2) \sim 2 S \gamma \cdot (P + Q) F_\pi S \gamma_4 S E_\pi$$

$$\Rightarrow F_{\pi EF}^{\text{em}}(Q^2) \propto \frac{Q^2}{M_Q^2} \frac{F_\pi}{E_\pi} \times E_\pi^2\text{-term} = \text{constant!}$$

- This behaviour dominates for $Q^2 \gtrsim M_Q^2 \frac{E_\pi}{F_\pi} > 0.8 \text{ GeV}^2$

Office of Science

UChicago
Argonne, LLC

Computation: Elastic Pion Form Factor

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- DSE prediction: $M(p^2)$; i.e., interaction $\frac{1}{|x - y|^2}$
- cf. $M(p^2) = \text{Constant}$; i.e., interaction $\delta^4(x - y)$

Computation: Elastic Pion Form Factor

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- DSE prediction: $M(p^2)$; i.e., interaction $\frac{1}{|x - y|^2}$
- cf. $M(p^2) = \text{Constant}$; i.e., interaction $\delta^4(x - y)$

Single mass-scale parameter
in both studies

Computation: Elastic Pion Form Factor

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- DSE prediction: $M(p^2)$; i.e., interaction $\frac{1}{|x - y|^2}$
- cf. $M(p^2) = \text{Constant}$; i.e., interaction $\delta^4(x - y)$

Single mass-scale parameter
in both studies

Same predictions for
 $Q^2 = 0$ properties

Gutierrez, Bashir, Cloët, Roberts:
arXiv:1002.1968 [nucl-th]

- DSE prediction: $M(p^2)$; i.e., interaction $\frac{1}{|x - y|^2}$
- cf. $M(p^2) = \text{Constant}$; i.e., interaction $\delta^4(x - y)$

Single mass-scale parameter
in both studies

Same predictions for
 $Q^2 = 0$ properties

Disagreement > 20%
for $Q^2 > M^2$

Ratio – Kaon/Pion

u-valence distribution

Trang: PhD Thesis (Kent State U.)

Trang, Tandy, Bashir, Roberts, in progress

Holt & Roberts: arXiv:1002.4666 [nucl-th]

data: Badier, *et al.*, Phys. Lett. **B 93** (1980) 354

Office of Science

First

Contents

Back

Conclusion

Trang: PhD Thesis (Kent State U.)

Trang, Tandy, Bashir, Roberts, in progress

Holt & Roberts: arXiv:1002.4666 [nucl-th]

- DSE–result obtained using interaction that predicted $F_\pi(Q^2)$

data: Badier, *et al.*, Phys. Lett. **B 93** (1980) 354

Office of Science

UChicago
Argonne, LLC

First

Contents

Back

Conclusion

Trang: PhD Thesis (Kent State U.)

Trang, Tandy, Bashir, Roberts, in progress

Holt & Roberts: arXiv:1002.4666 [nucl-th]

data: Badier, *et al.*, Phys. Lett. **B 93** (1980) 354

- DSE–result obtained using interaction that predicted $F_\pi(Q^2)$
- Influence of $M(p^2)$ felt strongly for $x > 0.5$
- QCD- $M(p^2) \Rightarrow$ prediction:
 $u_{\pi,K}(x) \propto (1-x)^2$
 at resolving-scale $Q_0 = 0.6 \text{ GeV}$

Office of Science

UChicago
Argonne

Trang: PhD Thesis (Kent State U.)

Trang, Tandy, Bashir, Roberts, in progress

Holt & Roberts: arXiv:1002.4666 [nucl-th]

data: Badier, *et al.*, Phys. Lett. **B 93** (1980) 354

- DSE–result obtained using interaction that predicted $F_\pi(Q^2)$

- Influence of $M(p^2)$ felt strongly for $x > 0.5$

- QCD- $M(p^2) \Rightarrow$ prediction:

$$u_{\pi,K}(x) \propto (1-x)^2$$

at resolving-scale $Q_0 = 0.6 \text{ GeV}$

- $u_{\pi,K}(x = 1)$ invariant under DGLAP-evolution

Trang: PhD Thesis (Kent State U.)

Trang, Tandy, Bashir, Roberts, in progress

Holt & Roberts: arXiv:1002.4666 [nucl-th]

data: Badier, *et al.*, Phys. Lett. **B 93** (1980) 354

- DSE–result obtained using interaction that predicted $F_\pi(Q^2)$

- Influence of $M(p^2)$ felt strongly for $x > 0.5$

- QCD- $M(p^2) \Rightarrow$ prediction:

$$u_{\pi,K}(x) \propto (1-x)^2$$

at resolving-scale $Q_0 = 0.6 \text{ GeV}$

- $u_{\pi,K}(x = 1)$ invariant under DGLAP-evolution

- Accessible at Upgraded JLab & Electron-Ion Collider

Unifying Study of Mesons and Baryons

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Craig Roberts – *Exposing the Dressed Quark's mass*

4th Workshop on Exclusive Reactions at High Momentum Transfer, 18-21 May 2010 ... 27 – p. 20/28

Unifying Study of Mesons and Baryons

- How does one incorporate dressed-quark mass function, $M(p^2)$, in study of baryons? Behaviour of $M(p^2)$ is essentially a quantum field theoretical effect.

Unifying Study of Mesons and Baryons

- How does one incorporate dressed-quark mass function, $M(p^2)$, in study of baryons? Behaviour of $M(p^2)$ is essentially a quantum field theoretical effect.
- In quantum field theory a nucleon appears as a pole in a six-point quark Green function.
 - Residue is proportional to nucleon's Faddeev amplitude
 - Poincaré covariant Faddeev equation sums all possible exchanges and interactions that can take place between three dressed-quarks

Unifying Study of Mesons and Baryons

- How does one incorporate dressed-quark mass function, $M(p^2)$, in study of baryons? Behaviour of $M(p^2)$ is essentially a quantum field theoretical effect.
- In quantum field theory a nucleon appears as a pole in a six-point quark Green function.
 - Residue is proportional to nucleon's Faddeev amplitude
 - Poincaré covariant Faddeev equation sums all possible exchanges and interactions that can take place between three dressed-quarks
 - Tractable equation is founded on observation that an interaction which describes colour-singlet mesons also generates quark-quark (diquark) correlations in the colour- $\bar{3}$ (antitriplet) channel

Faddeev equation

R. T. Cahill *et al.* Austral. J. Phys. **42** (1989) 129

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Faddeev equation

R. T. Cahill *et al.* Austral. J. Phys. **42** (1989) 129

Office of Science

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Faddeev equation

R. T. Cahill *et al.* Austral. J. Phys. **42** (1989) 129

- Linear, Homogeneous Matrix equation
 - Yields *wave function* (**Poincaré Covariant Faddeev Amplitude**) that describes quark-diquark relative motion within the nucleon
- Scalar and Axial-Vector Diquarks ... In Nucleon's Rest Frame **Amplitude** has ... *s*-, *p*- & *d*-wave correlations

Office of Science

UChicago
Argonne LLC

First

Contents

Back

Conclusion

Nucleon-Photon Vertex

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

M. Oettel, M. Pichowsky
and L. von Smekal, nu-th/9909082

6 terms ...

Nucleon-Photon Vertex

constructed systematically ... current conserved automatically
for on-shell nucleons described by Faddeev Amplitude

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

6 terms ...

Nucleon-Photon Vertex

constructed systematically ... current conserved automatically
for on-shell nucleons described by Faddeev Amplitude

Office of Science

Office of Nuclear Physics

Cloët, Roberts *et al.*

– arXiv:0710.2059 [nucl-th]

– arXiv:0710.5746 [nucl-th]

– arXiv:0804.3118 [nucl-th]

– arXiv:0812.0416 [nucl-th] – *Survey of nucleon EM form factors*

$$\frac{\mu_n G_E(Q^2)}{G_M(Q^2)}$$

Office of Science

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Cloët, Roberts *et al.*

- arXiv:0710.2059 [nucl-th]
- arXiv:0710.5746 [nucl-th]
- arXiv:0804.3118 [nucl-th]

$$\frac{\mu_n G_E(Q^2)}{G_M(Q^2)}$$

- arXiv:0812.0416 [nucl-th] - Survey of nucleon EM form factors

● DSE-Faddeev Equation prediction

B. Wojtsekhowski, Jefferson Lab E02-013 Collaboration, *in preparation.*

Figure courtesy S. Riordan

Office of Science

Office of Nuclear Physics

First

Contents

Back

Conclusion

Cloët, Roberts *et al.*

- arXiv:0710.2059 [nucl-th]
- arXiv:0710.5746 [nucl-th]
- arXiv:0804.3118 [nucl-th]

$$\frac{\mu_n G_E(Q^2)}{G_M(Q^2)}$$

– arXiv:0812.0416 [nucl-th] – *Survey of nucleon EM form factors*

● DSE-Faddeev Equation prediction

Red solid curve

B. Wojtsekhowski, Jefferson Lab E02-013 Collaboration, *in preparation.*

Figure courtesy S. Riordan

Office of Science

Office of Nuclear Physics

UChicago
Argonne

First

Contents

Back

Conclusion

Cloët, Roberts *et al.*

- arXiv:0710.2059 [nucl-th]
- arXiv:0710.5746 [nucl-th]
- arXiv:0804.3118 [nucl-th]

$$\frac{\mu_n G_E(Q^2)}{G_M(Q^2)}$$

- arXiv:0812.0416 [nucl-th] - Survey of nucleon EM form factors

● DSE-Faddeev Equation prediction

Red solid curve

This evolution very sensitive to momentum-dependence dressed-quark propagator

B. Wojtsekhowski, Jefferson Lab E02-013 Collaboration, *in preparation.*

Figure courtesy S. Riordan

Cloët, Roberts *et al.*

– arXiv:0710.2059 [nucl-th]

– arXiv:0710.5746 [nucl-th]

– arXiv:0804.3118 [nucl-th]

– arXiv:0812.0416 [nucl-th] – *Survey of nucleon EM form factors*

$$\frac{G_M^n(Q^2)}{\mu_n G_D(Q^2)}$$

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Cloët, Roberts *et al.*

- arXiv:0710.2059 [nucl-th]
- arXiv:0710.5746 [nucl-th]
- arXiv:0804.3118 [nucl-th]

$$\frac{G_M^n(Q^2)}{\mu_n G_D(Q^2)}$$

- arXiv:0812.0416 [nucl-th] - *Survey of nucleon EM form factors*

● DSE-Faddeev Equation prediction

2009-12-23 15:36:10

Jefferson Lab E12-07-104, 12GeV Proposal.

Gilfoyle, Brooks, Hafidi for CLAS Collaboration

Office of Science

First

Contents

Back

Conclusion

Cloët, Roberts *et al.*

– arXiv:0710.2059 [nucl-th]

– arXiv:0710.5746 [nucl-th]

– arXiv:0804.3118 [nucl-th]

– arXiv:0812.0416 [nucl-th] – *Survey of nucleon EM form factors*

$$\frac{G_M^n(Q^2)}{\mu_n G_D(Q^2)}$$

● DSE-Faddeev Equation prediction

Blue long-dashed curve

2009-12-23 15:36:10

Jefferson Lab E12-07-104, 12GeV Proposal.

Gilfoyle, Brooks, Hafidi for CLAS Collaboration

Office of Science

Office of Nuclear Physics

UChicago
Argonne, LLC

First

Contents

Back

Conclusion

Cloët, Roberts *et al.*

– arXiv:0710.2059 [nucl-th]

– arXiv:0710.5746 [nucl-th]

– arXiv:0804.3118 [nucl-th]

– arXiv:0812.0416 [nucl-th] – *Survey of nucleon EM form factors*

$$\frac{G_M^n(Q^2)}{\mu_n G_D(Q^2)}$$

● DSE-Faddeev Equation prediction

Blue long-dashed curve

Sensitivity to $M(p^2)$ means experiments probe IR behaviour of strong running coupling

2009-12-23 15:36:10

Jefferson Lab E12-07-104, 12GeV Proposal.

Gilfoyle, Brooks, Hafidi for CLAS Collaboration

First

Contents

Back

Conclusion

Some current 12 GeV-related projects

- Elucidate signals of $M(p^2)$ in Q^2 -evolution of nucleon elastic and transition form factors; viz.,
 - $N \rightarrow \Delta$
 - $N \rightarrow P11(1440)$
- (M. Bhagwat, I. Cloët, H. Roberts)*

Some current 12 GeV-related projects

- Elucidate signals of $M(p^2)$ in Q^2 -evolution of nucleon elastic and transition form factors; viz.,
 - $N \rightarrow \Delta$
 - $N \rightarrow P11(1440)$(*M. Bhagwat, I. Cloët, H. Roberts*)
- Elucidate effects of DCSB in
 - light-quark meson spectrum, including so-called hybrids and exotics, using Poincaré-covariant symmetry-preserving Bethe-Salpeter equation (*L. Chang, arXiv:0903.5461 [nucl-th]*)
 - hadron valence-quark distribution functions (*A. Bashir, P.C. Tandy*)

Office of Science

UChicago
Argonne LLC

First

Contents

Back

Conclusion

Some current 12 GeV-related projects

- Elucidate signals of $M(p^2)$ in Q^2 -evolution of nucleon elastic and transition form factors; viz.,
 - $N \rightarrow \Delta$
 - $N \rightarrow P11(1440)$(*M. Bhagwat, I. Cloët, H. Roberts*)
- Elucidate effects of DCSB in
 - light-quark meson spectrum, including so-called hybrids and exotics, using Poincaré-covariant symmetry-preserving Bethe-Salpeter equation (*L. Chang, arXiv:0903.5461 [nucl-th]*)
 - hadron valence-quark distribution functions (*A. Bashir, P.C. Tandy*)
- Incorporate “resonant contributions” (pion cloud) in kernels of bound-state equations (e.g., arXiv:0802.1948 [nucl-th] & arXiv:0811.2018 [nucl-th]; and *C.S. Fischer et al.*)

Office of Science

Epilogue

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

Exploring Nuclear Matter - Quarks to Stars

UChicago
Argonne_{LLC}

Argonne
NATIONAL LABORATORY

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

- DCSB exists in QCD.

Epilogue

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Epilogue

● DCSB exists in QCD.

- It is manifest in dressed propagators and vertices

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Epilogue

● DCSB exists in QCD.

- It is manifest in dressed propagators and vertices
- It predicts, amongst other things, that
 - light current-quarks become heavy constituent-quarks: $4 \rightarrow 400 \text{ MeV}$
 - pseudoscalar mesons are unnaturally light: $m_\rho = 770$ cf. $m_\pi = 140 \text{ MeV}$
 - pseudoscalar mesons couple unnaturally strongly to light-quarks: $g_{\pi\bar{q}q} \approx 4.3$
 - pseudoscalar mesons couple unnaturally strongly to the lightest baryons

$$g_{\pi\bar{N}N} \approx 12.8 \approx 3g_{\pi\bar{q}q}$$

Office of Science

First

Contents

Back

Conclusion

Epilogue

- DCSB impacts dramatically upon observables

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

Exploring Nuclear Matter - Quarks to Stars

UChicago
Argonne_{LLC}

Argonne
NATIONAL LABORATORY

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

Epilogue

- DCSB impacts dramatically upon observables
 - Spectrum; e.g., splittings: $\sigma-\pi$ & $a_1-\rho$
 - Elastic and Transition Form Factors

Epilogue

- DCSB impacts dramatically upon observables
 - Spectrum; e.g., splittings: $\sigma-\pi$ & $a_1-\rho$
 - Elastic and Transition Form Factors
- But $M(p^2)$ is an *essentially* quantum field theoretical effect
 - Exposing & elucidating its effect in hadron physics requires nonperturbative, symmetry preserving framework; i.e., Poincaré covariance, chiral and e.m. current conservation, etc.

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

Exploring Nuclear Matter - Quarks to Stars

UChicago
Argonne_{LLC}

First

Contents

Back

Conclusion

- DCSB impacts dramatically upon observables
 - Spectrum; e.g., splittings: $\sigma-\pi$ & $a_1-\rho$
 - Elastic and Transition Form Factors
- But $M(p^2)$ is an *essentially* quantum field theoretical effect
 - Exposing & elucidating its effect in hadron physics requires nonperturbative, symmetry preserving framework; i.e., Poincaré covariance, chiral and e.m. current conservation, etc.
- DSEs provide such a framework.
 - Studies underway will identify observable signals of $M(p^2)$, the most important mass-generating mechanism for visible matter in the Universe

Office of Science

UChicago
Argonne_{LLC}

- DCSB impacts dramatically upon observables
 - Spectrum; e.g., splittings: $\sigma-\pi$ & $a_1-\rho$
 - Elastic and Transition Form Factors
- But $M(p^2)$ is an *essentially* quantum field theoretical effect
 - Exposing & elucidating its effect in hadron physics requires nonperturbative, symmetry preserving framework; i.e., Poincaré covariance, chiral and e.m. current conservation, etc.
- DSEs provide such a framework.
 - Studies underway will identify observable signals of $M(p^2)$, the most important mass-generating mechanism for visible matter in the Universe
- DSEs: Tool enabling insight to be drawn from experiment into long-range piece of interaction between light-quarks

U.S. DEPARTMENT OF
ENERGY

Office of Science

Office of Nuclear Physics

Now is an exciting time . . .

Positioned to unify phenomena as apparently disparate as

- Hadron spectrum
- Elastic and transition form factors, from small- to large- Q^2
- Parton distribution functions

Office of Science

Now is an exciting time . . .

Positioned to unify phenomena as apparently disparate as

- Hadron spectrum
- Elastic and transition form factors, from small- to large- Q^2
- Parton distribution functions

Key: an understanding of both the fundamental origin of nuclear mass and the far-reaching consequences of the mechanism responsible; namely, **Dynamical Chiral Symmetry Breaking**

Office of Science

UChicago
Argonne, LLC

First

Contents

Back

Conclusion

Contents

1. Universal Truths
2. QCD's Challenges
3. Charting the Interaction
4. Bound-state DSE
5. BSE – General Form
6. $a_1 - \rho$
7. Frontiers of Nuclear Science
8. Goldberger-Treiman for pion
9. GT – Contact Interaction
10. Computation: $F_\pi(Q^2)$
11. Kaon/Pion u -valence distribution
12. Unifying Meson & Nucleon
13. Faddeev equation
14. Nucleon-Photon Vertex
15. $\frac{\mu_n G_E(Q^2)}{G_M(Q^2)}$
16. $\frac{G_M^n(Q^2)}{\mu_n G_D(Q^2)}$
17. Current Projects

U.S. DEPARTMENT OF
ENERGY

Office of Science

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)